INCHES 1 cm=.3937 inch 1 inch =2.54 cm CENTIMETERS # HEIGHTS AND WEIGHTS OF CHILDREN | è | AGE | yr. mo.
Atbirth
3
6
7
7
8
9
9 | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |----------|----------------|---|---| | | Height | 205-68
205-8
205-8
211/2
271/2
281/2
29 | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | В | ght | centi-
meters
52.3
59.7
67.3
69.2
70.2
71.4
72.4
73.7 | 74.6
75.9
76.8
79.1
79.1
79.1
882.9
884.4
4 | | BOYS | W | 1bs. oz.
7 10
13
18
19 2
19 12
20 6
20 14
21 6 | 21 14
22 14
23 10
24 2
24 2
24 10
25 12
26 14 | | | Weight | kilograms 3. 45 5. 90 8. 16 8. 68 9. 24 9. 47 9. 70 | 9 99
10 43
10 43
10 74
11 11
11 11
11 15
11 16
12 16 | | | Heigh | inches
201/2
22
257/8
261/2
271/8
271/8 | 22222222
22222222222222222222222222222 | | q | ight | centi-
meters
52. 1
55. 9
65. 7
67. 3
67. 3
70. 2
70. 8 | 77.4.6
77.4.6
88.1.9
88.2.9
89.5 | | GIRLS | W | lbs. oz.
7 3
13 .0
16 12
17 6
18 4
19 2
20 2 | 20 12 21 10 22 10 22 10 22 14 22 14 22 24 22 24 25 10 25 10 | | | Weight | kilograms
3. 25
5. 90
7. 60
7. 88
8. 28
8. 88
9. 13 | 9. 41
9. 52
9. 52
9. 9. 10. 26
10. 26
10. 38
10. 77
10. 77
11. 43
11. 45 | | A C | 200 | yr. mo. 22 3 3 3 3 5 6 3 9 | 55 4
66 57 7 66 110 9 9 110 110 110 110 110 110 110 110 | | | He | 23 23 23 23 25 25 25 25 25 25 25 25 25 25 25 25 25 | 8.25.25.25.25.25.25.25.25.25.25.25.25.25. | | 8 | Height | meters
85. 7
88. 3
89. 9
91. 8
94. 3
96. 2
98. 1
99. 1 | 100.3
1105.7
1111.1
116.8
1121.8
1126.4
1136.4
1135.3
140.0
145.4
152.1
158.1
165.1 | | BOYS | 4 | ## 15 | 35 14
41 2
45 3
49 2
59 14
59 3
65 5
70 14
76 14
107 2 | | | Weight | kilograms 12.30 13.15 13.89 14.63 15.02 15.31 15.65 | 16. 27
20. 504
20. 504
22. 27
24. 45.
29. 62
34. 84
43. 05
48. 48
88. 48 | | | H _e | inc. 232% 252% 252% 252% 252% 252% 252% 252% | 824346223888223
22888823888238 | | ြ | Height | meters
84. 8
86. 6
90. 5
93. 3
94. 6
97. 8 | 99. 1
1104. 8
1110. 2
1115. 6
1121. 0
1125. 4
1130. 2
1131. 9
1141. 9
1148. 0
1152. 1
155. 3
156. 5 | | GIRLS | 4 | 10s. oz. 26 6 27 4 28 29 2 29 2 30 8 31 10 33 4 | 33 12
34 43 55
57 2 8 68
68 13 16
106 8 6 6 6
2 6 6 6
107 108 11 11 11 11 11 11 11 11 11 11 11 11 11 | | | Weight | kilograms
11. 96
12. 36
12. 31
13. 21
13. 21
14. 34
14. 74
15. 08 | 15. 31
19. 04. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19 | The data for this table were furnished by the Children's Bureau, United States Department of Labor, and is collated from such leading authorities as Holt, Crum, Bowditch, and others. There is a variation in height and weight of healthy children of the same age which should be taken into account in using the above figures to judge normal development. [OVER] 11-73 GOVERNMENT PRESTUR OFFICE DEPARTMENT OF COMMERCE BUREAU OF STANDARDS GEORGE K. BURGESS, Director Miscellaneous Publications No. 39 3d ed., June 1, 1926 Price, 5 cents ### HOUSEHOLD WEIGHTS AND MEASURES Circular No. 55, of the Bureau of Standards, entitled "Measurements for the Household," contains in popular form a large amount of information which is very useful about the home. In addition to discussing weighing and measuring as done in the up-to-date kitchen, this circular treats of the measurement and economical use of heat, light, gas, electricity, water, time, etc. Copies may be obtained from the Superintendent of Documents, Government Printing Office, Washington, D. C., at 45 cents each. The object of this card is to present in convenient form the weights and measures tables most useful for household purposes, together with other weights and measures information of general interest. Efficient housekeeping requires correct weighing and measuring. In addition to a 4-fluid-ounce glass graduate, a measuring cup, and a set of measuring spoons for cooking use, every kitchen should be provided with a reliable household weights and measures test set. This will be found indispensable in checking the amounts of commodities purchased and very useful for a variety of other purposes. A complete set comprises a weighing scale of from 10 to 30 or more pounds capacity graduated to 1 ounce or less, a set of liquid measures, and a yard measure or a steel tape 3 or 6 feet in length. These pieces should be of simple but rugged construction and of satsfactory accuracy, and should, whenever possible, be tested by and bear the seal of a weights and measures official. ### ADVICE TO THE HOUSEWIFE Buy by weight wherever possible. In any event, buy by definite quantity and not by money's worth. Learn the price per pound, per gallon, etc., of what you buy. Learn to read the scale indications, and observe the weighing of your purchases. Check your purchases for price extension and quantity delivered. Become acquainted with your weights and measures official, and consult him if in doubt on any weights and measures matter. Buy by weight wherever possible. ### EQUIVALENTS OF THE COMMON CAPACITY UNITS USED IN THE KITCHEN | Valts | Fluid
drams | Tea-
apoon-
fula | Table-
spoon-
fuls | Fluid
ounces | 1/4
cupfuls | Glils
(1/2
cuptule) | Cupfuls | Liquid
pints | Liquid
quarte | Cubic
centi-
meters | Liters | Valts | | | |-------------------------|----------------|------------------------|--------------------------|-----------------|----------------|---------------------------|---------|-----------------|------------------|---------------------------|--------|-------------------------|--|--| | I finid dram equals | 1 | 3/4 | 1/4 | 1/8 | 1/16 | 1/32 | 1/64 | 1/128 | 1/256 | 3.7 | 0.004 | Equals 1 finid dram | | | | 1 teaspoonful equals | 1 1/3 | 1 | 1/3 | 1/6 | 1/12 | 1/24 | 1/48 | 1/96 | 1/192 | 4.9 | 0.005 | Equals 1 teaspoonful | | | | 1 tablespoonful equals. | 4 | 3 | 1 | 1/2 | 1/4 | 1/8 | 1/16 | 1/32 | 1/64 | 15 | 0.015 | Equals 1 tablespoon- | | | | I fiuld ounce equals | 8 | 6 | 2 | 1 | 1/2_ | 1/4 | 1/8 | 1/16 | 1/32 | 30 | 0.030 | Equals 1 fluid cunce | | | | 1/4 cupful equals | 16 | 12 | 4 | 2 | 1 | 1/2 | 1/4 | 1/8 | 1/16 | 59 | 0.059 | Equals 1/4 cupful | | | | 1 gill (1/2 cupful) | 32 | 24 | 8 | 4 | 2 | 1 | 1/2 | 1/4 | 1/8 | 118 | 0.118 | Equals 1 gill (1/2 cup- | | | | equals 1 cupful equals | 64 | 48 | 16 | 8 | 4 | 2 | 1 | 1/2 | 1/4 | 237 | 0 237 | Equals 1 cupful | | | | I liquid pint equals | 128 | 96 | 32 | 16 | 8 | 4 | 2 | 1 | 1/2 | 473 | 0.473 | Equals 1 liquid pint. | | | | I liquid quart equals | 256 | 192 | 64 | 32 | 16 | 8 | 4 | 2 | 1 | 946 | 0 946 | Equals 1 liquid quart | | | | 1 cubic centimeter | 0.27 | 0. 20 | 0.068 | 0 034 | 0.017 | 0.0084 | 0.0042 | 0.0021 | 0 0011 | 1 | 1/1000 | Equals 1 cubic centi- | | | | 1 liter equals | 270 | 203 | 67.6 | 33.8 | 16,9 | 8. 45 | 4. 23 | 2.11 | 1.05 | 1000 | 1 | Equals 1 liter | | | ### WEIGHTS AND MEASURES TABLES ### AVOIRDUPOIS WEIGHT $27\frac{11}{32}$ grains = 1 dram 16 drams = 1 ounce 16 ounces = 7000 grains = 1 pound 100 pounds = 1 short hundredweight 112 pounds = 1 long hundredweight 2000 pounds = 1 short ton 2240 pounds = 1 long ton 320 rods 1760 yards 5280 feet per hour. | | LINEAR | MEASURE | |------|----------|------------| | 12 | inches | = 1 foot | | 3 | feet | = 1 yard | | 51/2 | yards | = 1 rod | | 161 | feet | = 1 roa | | 40 | rods | = 1 furlor | | 8 | furlongs | =] | 6080.20 feet = 1 nautical mile Note .- A "knot" is a speed of 1 nautical mile 1 statute mile ### LIQUID MEASURE 8 fluid drams = 1 fluid ounce 4 fluid ounces = 1 gill 4 gills = 1 pint liquid 2 pints liquid = 1 quart liquid 4 quarts liquid = 231 cubic inches = 1 gallon ### SQUARE MEASURE 1 acre 43560 square feet 160 acres = 1 quarter section 4 quarter sections= 1 square mile 640 acres 36 square miles = 1 township ### DRY MEASURE = 1 quart dry 2 pints dry = 1 peck 8 quarts dry 4 pecks 1 bushel 2150.42 cubic inches = 7056 cubic inches = 1 standard barrel The pint and quart dry measures are about 16% larger than the pint and quart liquid measures. ### CURIC MEASURE 1728 cubic inches = 1 cubic foot 27 cubic feet = 1 cubic yard 128 cubic feet = 1 cord Note.-A "board foot," used in lumber measurements, is a volume quivalent to that of a hoard 1 foot by 1 foot hy 1 inch, or 144 cubic inches. Bituminous coal (piled loose): Anthracite coal (piled loose): 1 cubic foot = 44 to 54 pounds 1 long ton = 39 to 45 cubic feet 1 cubic foot = 50 to 57 pounds short ton = 35 to 40 cubic feet 1 short ton = 37 to 45 cubic feet = 42 to 51 cubic feet > Coke (piled loose): 1 long ton = 70 to 97 cubic feet 1 cubic foot = 23 to 32 pounds 1 short ton = 62 to 87 cubic feet Ice: Charcoal (of pine and oak): 1 cubic foot = 15 to 30 pounds Lard: 1 cup Butter: 1 cup Sugar, granulated: 1 cup Rice: 1 cup Flour: 1 cup Cornmeal: 1 cup = 1/4 $= \frac{1}{2}$ pound = ½ pound = ½ pound 5 ounces 1/2 pound pound Raisins (stemmed): 1 cup 1 cubic foot = 57 pounds 1 pound = 30 cubic inches These weights are approximate only and should not be used in trade for determining whether correct measure is given or II 6 ounces Information concerning the weights per bushel of dry commodities which are legal in your State may be obtained by consulting your State laws, your weights and measures official, or Circular No. 10 of the Bureau of Standards. received. ### COMMON RULES OF MEASUREMENT .Area=length X width Solid with rectangular sides__Volume=length × width × height Cylinder: Circle: Area = 0.7854 × diameter × diameter Circumference=3.1416×diameter $Volume = 0.7854 \times diameter \times diameter \times height$ Area (exclusive of that of ends) = 3.1416 × diameter × height ## INTERNATIONAL METRIC SYSTEM related, so that for all practical purposes the volume of one kilogram of water (one liter, units are the decimal subdivisions or multiples of these. These three units are simply From this the units of mass (GRAM) and capacity (LITER) were derived. All other is equal to one cubic decimeter. The fundamental unit of the metric system is the METER (the unit of length) explanatory. The tables of derived units form themselves automatically. No tables is known, the metric system is understood. The design of the system makes it self-When the meaning of the three units and the six prefixes (shown in second column, need be or should be memorized. Smaller and larger units are named by combining the proper numeral prefix with the name of the basic unit. The new term is self-defining—for example, "centi-meter." of length," so that "centimeter" expresses precisely its meaning, "the one-hundredth Here "centi" means "the one-hundredth part of," and "meter" means "the unit clearly its own definite meaning. is the unit of length ') Every other reciric term is as easily formed and expresses | MILLI-
CENTI-
DECI-
DEKA-
HECTO-
KILO- | METER
LITER
GRAM
ARE | Name | |--|---|---------| | .001
.01
.01
10.
1000 | rrrr | Value | | "the thousandth part of" "the hundredth part of" "the tenth part of" "ten times" "one hundred times" "one hundred times" | "the unit of length" "the unit of volume" "the unit of weight" "the unit of area" | Meaning | ### WEIGHTS OF SUL Anthraclte coal (piled loose): 1 cubic foot = 50 to 57 pounds 1 short ton = 35 to 40 cubic feet 1 long ton = 39 to 45 cubic feet Bituminous coal (piled loose): 1 cubic foot - 44 to 54 pounds 1 short ton = 37 to 45 cubic feet 1 long ton = 42 to 51 cubic feet Coke (piled loose): 1 cubic foot = 23 to 32 pounds 1 short ton = 62 to 87 cubic feet 1 long ton = 70 to 97 cubic feet Charcoal (of pine and oak): 1 cubic foot = 15 to 30 pounds 1 cubic foot = 57 pounds 1 pound = 30 cubic inches Sugar, granulated: 1 cup = 1/2 pound Butter: I cup = 1/2 pound Lard: 1 cup = 36 pound = 14 pound Flour: 1 cup $= \frac{1}{2}$ pound Rice: 1 cup Cornmeal: 1 cup = 5 ounces Raisins (stemmed): These weights are approximate only and should not be used in trade for determining whether correct measure is given or received. Information concerning the weights per bushel of dry commodities which are legal in your State may be obtained by consulting your State laws, your weights and measures official, or Circular No. 10 of the Bureau of Standards. ### COMMON RULES OF MEASUREMENT Circle: Rectangle_____ $_{-}$ Area = length \times width Circumference = 3. I416 × diameter $Area = 0.7854 \times diameter \times diameter$ Cylinder: 1 cup Solid with rectangular sides...Volume=length×width×height Area (exclusive of that of ends) $= 3.1416 \times \text{diameter} \times \text{height}$ Volume = 0.7854 × diameter × diameter × height ### INTERNATIONAL METRIC SYSTEM The fundamental unit of the metric system is the METER (the unit of length). From this the units of mass (GRAM) and capacity (LITER) were derived. All other units are the decimal subdivisions or multiples of these. These three units are simply related, so that for all practical purposes the volume of one kilogram of water (one liter) is equal to one cubic decimeter. When the meaning of the three units and the six prefixes (shown in second column) is known, the metric system is understood. The design of the system makes it self-explanatory. The tables of derived units form themselves automatically. No tables need be or should be memorized. Smaller and larger units are named by combining the proper numeral prefix with the name of the basic unit. The new term is self-defining—for example, "centi-meter." Here "centi" means "the one-hundredth part of," and "meter" means "the unit of length," so that "centimeter" expresses precisely its meaning, "the one-hundredth part of the unit of length." Every other metric term is as easily formed and expresses. as clearly its own definity meaning. | Name | Value | Meaning | |--|----------------------------------|---| | METER
LITER
GRAM
ARE | 1.
1.
1.
1. | "the unit of length" "the unit of volume" "the unit of weight" "the unit of area" | | MILLI-
CENTI-
DECI-
DEKA-
HECTO-
KILO | .001
.01
.1
10.
1000 | "the thousandth part of" "the hundredth part of" "the tenth part of" "ten times" "one hundred times" "one the sand I mea" | One meter=39.37 inches (exactly), I mter = 1.06 quarts (neerly); I gram 0.04 avoirdunols cunce (nearly). ### HEIGHTS AND WEIGHTS OF CHILDREN | | | В | oys | | | G | IRLS | | | | Е | OYS | | | G | IRLS | | |--|--|--|---|--|--|--|--|---|--|--|---|---|--|---|--|-------|--| | AGE | Height | | Weighl | | Height | | Weighl | | AGE | Не | eighl | Weighl | | Height | | Weigh | eight | | yr. mo. At birth 3 6 7 8 9 9 10 11 1 1 1 2 1 3 3 1 4 1 5 5 1 6 6 1 7 8 1 9 1 10 1 11 | inches 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% | centi-
meters
52.3
59.7
67.3
69.2
70.2
71.4
72.4
73.7
74.6
75.9
78.1
79.1
79.1
79.1
80.6
81.9
82.9
83.4
83.4 | lbs, oc. 7 10 13 13 15 20 14 21 6 22 14 22 11 23 10 24 2 24 24 24 25 12 25 12 25 14 27 27 | kilograms 3.45 5.90 8.16 8.68 8.96 9.24 9.47 9.70 9.92 10.43 10.72 10.94 11.11 11.17 11.58 11.68 12.99 12.23 | inches 2012 22 25 14 2 | centi-
metera
52 1
55 9
63 7
67 8
67 0 2
70 8
72 1
73 3
74 6
74 9
76 5
77 5
78 1
79 1
80 0
81 3
81 3
82 9
83 5 | That, oz., 7 3 13 0 16 12 17 66 18 4 19 2 2 10 21 14 22 10 22 14 22 24 12 25 4 25 10 | kilograms 3.250 2.20 2.20 2.28 8.28 8.28 8.21 9.51 9.51 9.51 9.51 10.58 10.77 10.94 11.23 11.45 11.62 | yr. mo. 2 2 3 2 6 2 9 3 3 3 6 3 9 4 5 6 7 8 9 10 11 12 13 14 15 16 | Inches 3324 3434 3534 3534 3534 3534 3534 3534 | centi-
meters
85, 7
88, 3
89, 9
91, 3
96, 2
98, 1
99, 1
100, 3
111, 1
116, 2
121, 3
140, 0
145, 4
152, 1
155, 1
165, 1
165, 1 | 10s, oz. 27 2 29 8 39 100 322 4 333 22 4 43 33 12 34 5 3 14 5 3 14 5 5 7 6 14 84 13 94 14 107 2 | kilograms 112.30 13.15 13.29 14.62 15.31 15.65 16.77 18.64 22.76 22.76 23.14 34.86 45.68 55.88 | inches 3314 3314 3314 3314 3314 3314 3314 331 | centl-
meters
81, 8
86, 0
90, 5
93, 3
94, 6
97, 5
104, 8
110, 2
110, 2
115, 6
121, 0
125, 4
130, 2
135, 6
141, 9
144, 0
144, 0
145, 5 | | kilograms 11. 269 12. 269 12. 31 13. 21 13. 21 14. 34 14. 74 15. 69 15. 31 18. 94 27. 99 27. 99 31. 52 40 27. 99 44. 63 48. 13 59 %1 | The data for this table were furnished by the Children's Burean, United States Department of Labor, and is collated from such leading authorities as Holt, Crum, Bowditch, and others. There is a variation in height and weight of healthy children of the same age which should be taken into account in using the above figures to judge normal development.